NASA LEARN Program # Cooperative Gust Sensing and Suppression for Aircraft Formation Flight **Grant Number: NNX13AB74A** Flight Control Systems Lab (FCSL), Interactive Robotics Lab (IRL) Department of Mechanical and Aerospace Engineering, West Virginia University (WVU) ### **Outline** - I. Project Overview & Status - II. Formation Flight Simulator - III. Experimental Flight Validation - IV. Gust/Wake Sensing and Suppression Control - V. Conclusions & Plan for Future Research # **Objectives & Challenges** #### **NASA LEARN Project Phase I:** "Cooperative Gust Sensing & Suppression for Aircraft Formation Flight" PI: Dr. Marcello Napolitano, Co-PI: Dr. Yu Gu (West Virginia Univ.) Co-PI: Dr. Haiyang Chao (currently at University of Kansas) #### **Objectives** Development of a cooperative strategy for gust sensing and suppression within a formation flight. #### **Tasks** - 1. Cooperative Gust and Turbulence Sensing and Prediction; - 2. Flight Simulation and Validation; - 3. Active Gust Suppression Control. # **Project Introduction** #### **Innovation:** - 1. Use of a formation flying sub-scale aircraft for wind/wake sensing and estimation; - 2. A cooperative gust/wake estimation and suppression control strategy that uses the leader aircraft as a remote wind sensor. ### **Impact:** - 1. Enabling the technology for routine formation flight (toward environmentally responsible aviation operations); - 2. Similar gust sensing and suppression control algorithms could be introduced on commercial aircraft with the goals of reducing gust load and increasing passenger comfort; - 3. Providing experimental validation of wake models. # **Project Status** Videos of the WVU close formation flight experiments available at: https://www.youtube.com/watch?v=3tKVDRj0UYw https://www.youtube.com/watch?v=LssOqx9knIY #### **Deliverables to date** - 1. Gust estimation method from onboard sensor measurements; - Conference paper presented at the 2013 AIAA GNC Conf. - Conference paper submitted to the 2014 ACC (details in next page). - 2. Preliminary set of active gust suppression control laws; - Preparation for a conference submission to AIAA GNC 2015. - 3. Comprehensive formation flight simulator; - Conference paper submitted to ACC 2014. - 4. Multi-UAV framework including both hardware and software to support further application of formation flight test; - Conference paper submitted to ACC 2014. - 5. Project website: http://www2.statler.wvu.edu/~irl/page16.html #### **Publications** - Matthew Rhudy, Mario L. Fravolini, Yu Gu, Marcello R. Napolitano, Srikanth Gururajan, and Haiyang Chao, "Cross-Platform Evaluation of UKF Airspeed Estimation using UAV Flight Data", submitted to IEEE Transactions on Aerospace and Electronic Systems, currently under review. - Matthew Rhudy, Trenton Larrabee, Haiyang Chao, Yu Gu, and Marcello R. Napolitano, "UAV Attitude, Heading, and Wind Estimation Using GPS/INS and an Air Data System", AIAA Guidance, Navigation, and Control Conference, August, 2013. - Trenton Larrabee, Haiyang Chao, Yu Gu, and Marcello R. Napolitano, "Wind field and wake estimation in UAV formation flight", submitted to the 2014 American Control Conference, currently under review. - Caleb Rice, Yu Gu, Haiyang Chao, Trenton Larrabee, Srik Gururajan, and Marcello R. Napolitano, "Control performance analysis for autonomous close formation flight experiments", submitted to the 2014 American Control Conference, currently under review. # **Project Personnel** #### **Faculty Members** PI: Dr. Marcello Napolitano, WVU Professor. Co-PI: Dr. Haiyang Chao, WVU Post-Doc (Jan. – July 2013), Assistant Professor at KU (Aug.2013 - present). Co-PI: Dr. Yu Gu, WVU Assistant Professor #### **Students** - Trenton Larabee, M.S. Student (Task: gust and wake sensing algorithm design, simulation, and flight testing); - Caleb Rice, M.S. Student (Task: formation flight controller implementation, simulation, and flight testing); - Lucas Behrens, UG Senior (Task: UAV maintenance, and support of flight testing activities). # **Technical Approach** #### **Formation Flight** - 1. Design of outer loop flight controller (GPS Trajectory tracking); - 2. Design of formation flight controller; #### **Gust & Wake Sensing** - 1. Gust sensing algorithm design; - 2. Cooperative Gust/Wake sensing algorithm design; #### **Gust Alleviation Control** - 1. Design of gust suppression controller; - 2. Simulation using "Phastball" mathematical model. #### Flight Test Validation - 1. Formation flight of two WVU "Phastball" aircraft; - 2. Gust/wake sensing with different offsets for formation flight. ### **Outline** - I. Project Overview & Status - II. Formation Flight Simulator - III. Experimental Flight Validation - IV. Gust/Wake Sensing and Suppression - V. Conclusions & Plans for Future Research ### WVU "Phastball" Sub-Scale Research Aircraft | Specifications | | |-----------------------|--------------------------------| | Length | ~ 88 in. (~2.2m) | | Wing Span | ~ 96 in. (~2.4m) | | Take-off Weight | ~ 26 lbs. (~12 Kg) | | Max Payload | ~ 7 lbs. (~3.2 Kg) | | Thrust (Ducted Fan) | 2 × 25 N | | Flight Duration | ~ 7 min. | | Cruise Speed | ~ 30 m/s | | Controls | Elev., Ail., Rud.,
Throttle | ### **WVU Gen-V Avionics** #### **Key Features** - •9 Controllable Channels - •GPS/IMU/MAG - •8ch. PWM Pilot Input - •12ch., 16-bit Aux A/D - •"Black-Box" Recorder - •RF Modem Up/Downlink - •400m Laser Range Finder - •Alpha/Beta Vanes - •Pitot-Tube for Static/Dynamic **Pressure** •Humidity and Temperature ### "Phastball" Simulator (cont.) WVU Simulink-based "Phastball" simulator (using FDC package) (FDC model is modified based on PID-derived aerodynamic coefficients) # **Formation Flight Simulator** - WVU "Phastball" Formation Flight Simulator with 3-aircraft Formation - Outer loop: - » Vertical controller: based on PD type controller. - » Horizontal controller: based on Non Linear Dynamic Inversion (NLDI) - Inner loop (attitude tracking): based on longitudinal/lateral LQ design Autonomous Formation Flight – Design and Experiments, Y. Gu, G. Campa, M. Napolitano, et. al., InTech, Chapter 2009. # **Formation Flight Controller** #### **Overview of NLDI based Formation Flight Controller** # Wake Modeling and Simulation - Hallock-Burnham vortex: $v_{\theta}(r) = \frac{\Gamma_i}{2\pi r} \frac{r^2}{r^2 + r_c^2}$ - Sarpkaya wake delay model: $\Gamma_i = \Gamma_0 \exp\left(\frac{-Cd(\varepsilon\Gamma_0)^{0.25}}{1.2727V_0b_0}\right)$ Wake vortices of Phastball UAV after roll-up (Core radius: 0.09 m, initial circulation: 1.72 m2/s) # Formation Flight Using "Phastball" Model (cont.) #### Three Aircraft Formation Simulation - Using RC flight data as the leader aircraft (Red). - Simulating followers (Blue/Green 20/20/20 m). ### **Outline** - I. Project Overview & Status - II. Formation Flight Simulator - III. Experimental Flight Validation - IV. Gust/Wake Sensing and Suppression Control - V. Conclusions & Plans for Future Research # **WVU Formation Flight Test Objective** #### **Flight Testing Plans** - 1) Validation of hardware system and formation flight control laws. - 2) Wake visualization with a single aircraft. - 3) Flight data collection for wind/gust/wake sensing with "Phastball" formation flight. #### **Milestones** - 1) Outer-loop controller validation flight (Virtual Leader). - Achieved on 07/22/2013; - 2) Close formation flight of two "Phastball" aircraft (Leader-Follower). - Achieved on 09/08/2013; - 3) Gust/wake measurements in close formation flight. - Achieved on 10/12/2013; # **Formation Flight: Control Laws Implementation** #### **Surface Deflections** #### **Inner Loop Controller** - generates δ_{el} , δ_{al} , δ_{R} to track θ_{ref} , ϕ_{ref} - inputs: $\begin{bmatrix} \alpha & \beta & p & q & r & \theta & \phi \end{bmatrix}$ - baseline design with LQ control techniques ### **Outer Loop Controller** - generates $heta_{ref}$, ϕ_{ref} to track the virtual leader - inputs: the states of the plane and the position of the VL - based on NLDI control techniques # **Formation Flight Control Scheme** #### **Avionics Software** - Matlab/Simulink tool chain for flight avionics software downloading. - Matlab/Simulink RTAI \rightarrow C source files \rightarrow Linux compilation \rightarrow Executable # **2013 Flight Season Summary** | Flight Testing
Session # | Date | Aircraft | Data
Set# | Mission | Comments | |-----------------------------|-------------|-----------|--------------|----------------------------------|--| | 1 | 5/25/2013 | Blue | 1 | Trim/ Innerloop | tracking 0° roll and 2° pitch | | | | | 2 | Smoke | Plane was manually flown through a smoke screen for visualization of wing vortices | | | | | 3 | Outer Loop | | | | | Green | 1 | Trim/ Innerloop | repeat of blue1 flight, rudder oscillations, taped on camera, one choke on reciever wire | | 2 | 6/14/2013 | Green | 1 | Inner Loop | Favorable behavior seen during control activation | | _ | 0/11/2013 | Blue | 1 | OuterLoop | Catastrophic Failure resulting in crash. | | | | Diac | | Caterzoop | Cottastrophic randre resulting in crash. | | 3 | 7/12/2013 | Green | 1 | Innerloop / background Online VL | Favorable behavior seen during control activation | | | | | 2 | Online VL outerloop FF control | Forward distance appears to be negative when it should be positive. | | | | Red | 1 | Trim/ return to action | Red put back into action after losing Blue. | | | | | | | | | 4 | 7/22/2013 | Green | 1 | inner loop | Control on during straight legs | | | | | 2 | outer loop | No unexpected errors. Clearance [10 0 0] | | | | | 3 | outer loop | Vrt. Dist. Gain increased to 1.3 | | 7 | | | 4 | outer loop | Successful virtual leader flight. | | | | Red | 1 | shake down | | | | | | 2 | shake down | | | | | | | | | | 5 | 7/25/2013 | Green/Red | 1 | inner loop | Favorable behavior seen during control activation | | | | | 2 | red downlink | green was recieving data while sitting on the ground and red flew | | | | | 3 | Formation Flight! | red leader; green follower; Holding pattern ; Constant clearance | | | | | 4 | Formation Flight! | Constant clearance | | | | | 5 | Formation Flight! | Constant clearance | | | 0 10 100 15 | 0 /5 : | | | | | 6 | 9/8/2013 | Green/Red | 1 | Formation Flight! | Varying clearance | | | | | 2 | Formation Flight! | Constant clearance | | | | | 3 | Formation Flight! | Varying clearance | | | | | | | | | 7 | 10/12/2013 | Green/Red | 1 | Formation Flight! | Constant clearance | | | | | 2 | Formation Flight! | Constant clearance | | | | | 3 | Formation Flight! | Varying clearance | | | | | 4 | Formation Flight! | Constant clearance | # 2-Aircraft Formation Flight Experiments Summary | Flight # | Mission | Description | | | | |----------|--|---|--|--|--| | 1 | Formation Flight, Holding Pattern | Forward Clearance: 50m | | | | | 2 | Formation Flight, Holding Pattern | Forward Clearance: 40m | | | | | 3 | Formation Flight, Holding Pattern | Forward Clearance: 30m | | | | | 4 | Close Formation Flight with Pilot
Adjustments | Varying Clearance:
Forward 24±12m, Lateral ±12m, Vertical ±12m | | | | | 5 | Close Formation Flight, Holding Pattern | Forward Clearance: 12m | | | | | 6 | Close Formation Flight with Pilot
Adjustments | Varying Clearance:
Forward 24±12m, Lateral ±12m, Vertical ±12m | | | | | 7 | Formation Flight, Holding Pattern | Forward Clearance: 12m
Vertical Clearance: -2m (corrective bias) | | | | | 8 | Formation Flight, Holding Pattern | Forward Clearance: 12m
Vertical Clearance: -2m (corrective bias) | | | | | 9 | Close Formation Flight with Pilot
Adjustments | Varying Clearance:
Forward 24±12m, Lateral ±12m, Vertical -2m | | | | | 10 | Formation Flight, Holding Pattern | Forward Clearance: 12m
Vertical Clearance: -2m (corrective bias) | | | | # **Flight Experiments** # Steady State Performance Analysis: Straight Legs | | | | | Mean Abs. Err. | Mean Err. | | avg. % wing | |------------------|---------------|-----------|-------------------|----------------|-----------|-----------|-------------| | FF Straight legs | | Clearance | Max Err. Distance | Distance | Distance | Std. Dev. | span | | Flight 1 | Forward (m) | 50 | -6.112 | 2.623 | -2.356 | 1.896 | 98% | | | Lateral (m) | 0 | -5.615 | 2.011 | -1.628 | 1.985 | 68% | | | Vertical (m) | 0 | 4.778 | 2.617 | 2.617 | 0.993 | 109% | | | Magnitude (m) | 50 | 9.577 | 4.216 | 3.879 | 2.919 | 162% | | | Forward (m) | 40 | -3.700 | 2.144 | -2.144 | 0.539 | 89% | | Flight 2 | Lateral (m) | 0 | -8.447 | 2.803 | -2.640 | 1.890 | 110% | | Flight 2 | Vertical (m) | 0 | 5.973 | 2.730 | 2.730 | 1.333 | 114% | | | Magnitude (m) | 40 | 10.987 | 4.461 | 4.361 | 2.374 | 182% | | | Forward (m) | 30 | -2.281 | 0.798 | -0.744 | 0.552 | 31% | | Flight 3 | Lateral (m) | 0 | -5.496 | 1.725 | -1.381 | 1.380 | 58% | | Flight 5 | Vertical (m) | 0 | 6.322 | 2.357 | 2.357 | 1.041 | 98% | | | Magnitude (m) | 30 | 8.681 | 3.027 | 2.831 | 1.815 | 118% | | | Forward (m) | 12 | 2.068 | 0.533 | 0.494 | 0.486 | 21% | | Flight F | Lateral (m) | 0 | -1.890 | 1.193 | -1.050 | 0.695 | 44% | | Flight 5 | Vertical (m) | 0 | 3.088 | 2.391 | 2.391 | 0.386 | 100% | | | Magnitude (m) | 12 | 4.170 | 2.724 | 2.657 | 0.931 | 111% | | | Forward (m) | 12 | 1.899 | 0.649 | -0.499 | 0.596 | 21% | | Flight 7 | Lateral (m) | 1.2 | 0.551 | 0.184 | -0.021 | 0.238 | 1% | | Flight / | Vertical (m) | 2 | 2.229 | 1.640 | 1.640 | 0.212 | 68% | | | Magnitude (m) | 12.2 | 2.979 | 1.773 | 1.715 | 0.676 | 71% | | | Forward (m) | 12 | 1.529 | 0.536 | -0.143 | 0.596 | 6% | | Fliabt 0 | Lateral (m) | 1.2 | 1.083 | 0.606 | -0.606 | 0.225 | 25% | | Flight 8 | Vertical (m) | 2 | 2.027 | 1.302 | 1.302 | 0.327 | 54% | | | Magnitude (m) | 12.2 | 2.760 | 1.533 | 1.443 | 0.716 | 60% | | | Forward (m) | 12 | 3.563 | 1.763 | -1.521 | 1.239 | 63% | | Elight 10 | Lateral (m) | 1.2 | 0.386 | 0.129 | -0.023 | 0.157 | 1% | | Flight 10 | Vertical (m) | 2 | 2.350 | 1.696 | 1.696 | 0.368 | 71% | | | Magnitude (m) | 12.2 | 4.286 | 2.450 | 2.278 | 1.301 | 95% | ^{*}Flights 4,6, and 9 are not analyzed because the formation geometry was varying during the flights. ^{**} GPS error was not considered in the performance analysis. # **Steady State Performance Analysis: Turns** | | | | | Mean Abs. Err. | Mean Err. | | avg. % wing | |-----------|---------------|-----------|-------------------|----------------|-----------|-----------|-------------| | F | F Turns | Clearance | Max Err. Distance | Distance | Distance | Std. Dev. | span | | Flight 1 | Forward (m) | 12 | -12.475 | 5.650 | -7.177 | 5.220 | 299% | | | Lateral (m) | 0 | -22.371 | 8.048 | -12.949 | 5.437 | 540% | | | Vertical (m) | 0 | 9.051 | 4.209 | 5.481 | 2.247 | 228% | | | Magnitude (m) | 12 | 27.166 | 10.696 | 15.786 | 7.865 | 658% | | | Forward (m) | 12 | -5.968 | 3.300 | -4.788 | 0.641 | 200% | | Flight 2 | Lateral (m) | 0 | -11.773 | 5.251 | -8.406 | 1.606 | 350% | | Flight 2 | Vertical (m) | 0 | 7.942 | 3.327 | 4.091 | 1.805 | 170% | | | Magnitude (m) | 12 | 15.405 | 7.038 | 10.503 | 2.500 | 438% | | | Forward (m) | 12 | -5.010 | 1.713 | -2.940 | 0.649 | 123% | | Flight 3 | Lateral (m) | 0 | -7.350 | 3.211 | -5.198 | 1.865 | 217% | | Flight 5 | Vertical (m) | 0 | 12.051 | 4.107 | 6.452 | 2.673 | 269% | | | Magnitude (m) | 12 | 14.978 | 5.487 | 8.792 | 3.324 | 366% | | | Forward (m) | 12 | 1.986 | 0.762 | 0.729 | 0.445 | 30% | | Flight 5 | Lateral (m) | 0 | 3.438 | 2.394 | 2.394 | 0.524 | 100% | | Flight 3 | Vertical (m) | 0 | 9.485 | 3.960 | 3.960 | 1.052 | 165% | | | Magnitude (m) | 12 | 10.282 | 4.690 | 4.684 | 1.256 | 195% | | | Forward (m) | 12 | 2.951 | 1.863 | 1.863 | 0.445 | 78% | | Flight 7 | Lateral (m) | 1.2 | 4.177 | 3.180 | 3.180 | 0.469 | 132% | | Flight / | Vertical (m) | 2 | 6.812 | 4.265 | 4.265 | 1.380 | 178% | | | Magnitude (m) | 12.2 | 8.518 | 5.637 | 5.637 | 1.524 | 235% | | | Forward (m) | 12 | 6.059 | 3.431 | 3.431 | 1.307 | 143% | | Flight 8 | Lateral (m) | 1.2 | 4.402 | 3.836 | 3.836 | 0.221 | 160% | | Flight 6 | Vertical (m) | 2 | 8.423 | 5.994 | 5.994 | 1.015 | 250% | | | Magnitude (m) | 12.2 | 11.271 | 7.900 | 7.900 | 1.669 | 329% | | Flight 10 | Forward (m) | 12 | 3.338 | 0.949 | 0.818 | 0.885 | 34% | | | Lateral (m) | 1.2 | 4.512 | 3.561 | 3.561 | 0.479 | 148% | | | Vertical (m) | 2 | 11.391 | 8.718 | 8.718 | 1.585 | 363% | | | Magnitude (m) | 12.2 | 12.699 | 9.465 | 9.452 | 1.877 | 394% | # **Sample Flight Data** # **Outline** - I. Project Overview & Status - II. Formation Flight Simulator - III. Experimental Flight Validation - IV. Gust/Wake Sensing and Suppression Control - V. Conclusions & Plans for Future Research ### Cooperative Wind/Wake Estimation in Formation Flight #### **Basic Strategy** - Leader: measurement of local wind field, - Follower: measurement of local wind field + wake generated by the leader. #### **Outline** - 3D wind estimation using Unscented Kalman Filter (UKF). - Cooperative estimation of wind field using UKF. - Wake sensing in UAV formation flight (flight test results). 30 # Wind Estimation Using Unscented Kalman Filter #### **Kinematic Equations for UKF Approach** - UKF was selected over EKF because of its effective linearization technique and ease of implementation. - Update equation: $x = [U, V, W, \Phi, \theta, \psi, w_x, w_y, w_z]$: $$\begin{bmatrix} \dot{U} \\ \dot{V} \\ \dot{W} \end{bmatrix} = \begin{bmatrix} rV - qW + a_x \\ pW - rU + a_y \\ qU - pV + a_z \end{bmatrix} + DCM(\Phi, \theta, \psi)^T \begin{bmatrix} 0 \\ 0 \\ g \end{bmatrix}$$ • Measurement equation: $$\begin{bmatrix} V_{pitot} \\ \alpha \\ \beta \end{bmatrix} = \begin{bmatrix} U \\ tan^{-1}(\frac{W}{U}) \\ sin^{-1}(\frac{V}{U^2 + V^2 + W^2}) \end{bmatrix}, \quad \begin{bmatrix} V_x \\ V_y \\ V_z \end{bmatrix} = DCM(\Phi, \theta, \psi) \begin{bmatrix} U \\ V \\ W \end{bmatrix} + \begin{bmatrix} w_x \\ w_y \\ w_z \end{bmatrix}$$ # Wind Estimation Using Unscented Kalman Filter - Simulator sensor noise from "Phastball" UAV GPS/INS/ADS - Compared results with a direct calculation method » UKF mean: -0.0676 deg., std: 0.0836 » Direct mean: -0.2058 deg., std: 0.4233 # **₩** # Wind Estimation Using Unscented Kalman Filter • Validation using flight test data and ground weather station ### Cooperative Gust Sensing with UAV Formations: Simulation Results - UKF1 is to estimate the 3D wind field using only the local measurements. Leader/follower wind estimation can be obtained separately using UKF1. - UKF2 is a cooperative strategy to estimate the local wind field using both leader and follower information. Wake predictions from the leader are added to the measurement equations of UKF2. - "1 minus cosine" gust profile and Phastball wake model is used in simulation. | | | Leader Wind
Estimation (UKF1) | Follower Wind
Estimation (UKF1) | Cooperative Wind
Estimation (UKF2) | |---------------|-----------|----------------------------------|------------------------------------|---------------------------------------| | of | x (m./s.) | 0.5138 | 0.4568 | 0.5500 | | Mean o | y (m./s.) | 1.1869 | 1.4173 | 1.1595 | | M | z (m./s.) | 0.2518 | 0.2564 | 0.2280 | | Norm | (m./s.) | 1.3176 | 1.5111 | 1.3034 | | Std. of error | x (m./s.) | 0.3254 | 0.3256 | 0.3428 | | | y (m./s.) | 0.8071 | 0.8761 | 0.8216 | | | z (m./s.) | 0.2263 | 0.2557 | 0.2270 | | Norm | (m./s.) | 0.8991 | 0.9690 | 0.9187 | # **Gust Suppression with UAV Formations** #### **Motivations** - How to utilize the wind information measured by the leader? - How to compensate for the vortex turbulence during tight formation flight? #### **On-Going Efforts** - Longitudinal dynamics is focused for the proof of the concept. - A feed forward controller is being added to the current inner loop flight controller using the developed gust/wake estimation. - Initial work will be on the validation of the concept without the wake effect. - Given the estimated wake location and strength, how to design a new controller for gust suppression control. # Wake Sensing: Flight Results - Nose board provides: - Static/dynamic pressure data from Pitot tube, - Flow angles from two alpha vanes and one beta vane. - Weather station collects wind speed and direction data on the ground. - The air data system was calibrated on a calm day. Pressure sensor board **Ground Weather Station** # Wake Sensing: Flight Results (Cont.) • Wake experienced by the Follower (the left and right α vanes are 25 cm. apart laterally) ### **Outline** - I. Project Overview & Status - II. Formation Flight Simulator - III. Experimental Flight Validation - IV. Gust/Wake Sensing and Suppression Control - V. Conclusions & Plans for Future Research ### **Conclusions** - Successfully achieved close formation flight (up to 5 b or ~12 m.) with 2 low-cost UAV research platforms. The developed formation flight controller behaved desirably within ~1 m. standard deviation during straight legs. - Demonstrated that small sub-scale research aircraft (~25 lbs.) can generate vortices strong enough to be sensed by the following aircraft without being buried in the ambient wind turbulences. - Showed initial advantages for cooperative wind/gust estimation and suppression control with formation flight in simulation. #### **Plans for Phase II** - "Phastball" platforms to be upgraded with higher quality sensors including RTK GPS (1 cm.) and spatially distributed 5-hole Pitot tubes; - Investigate the interactions between the ambient wind and wake-induced vortices; - Real-time estimation of the wake vortex center; - Real-time cooperative gust sensing and control; - Quantify the aerodynamic benefits of a dynamic 'sweet spot' following close formation flight; - Scalability analysis for different weight/classes of aircraft.